# Hearing Conservation #### **FERMILAB** ## **Objectives** - Anatomy and Physiology of the Human Ear - What is considered hazardous noise - Sound level measurement - How noise effects the ability to hear - The Elements of Fermilab's Hearing Conservation Program - Ways to protect your hearing - Q & A #### **Outer Ear** #### Middle Ear #### Inner Ear #### **Nerve Cells** Normal Damaged # Permissible Exposure Limits for "Continuous" Noise | T, | SPL | |------------------|----------------------| | Duration per Day | Sound Pressure Level | | (hours) | (dBA) | | 32 | 80 | | 16 | 85 | | 8 | 90 | | 4 | 95 | | 2 | 100 | | 1 | 105 | | $\frac{1}{2}$ | 110 | | 1/4 | 115 | #### Sound level measurement - Sound level meter (SLM) - Noise Dosimetry #### Typical A Weighted Sound Levels - 80 Vacuum Cleaner - **70** - 60 Conversation at 1 m - 50 Urban Residence - **40** - 30 Soft Whisper at 2 m / Rice Krispies - 20 North Rim of Grand Canyon - 10 - 0 Threshold of Hearing (1000Hz) #### Typical A Weighted Sound Levels 140 Threshold of Pain 130 • 120 Jet Takeoff at 100 m • 110 Rock Concert • 100 Jackhammer at 15 m • 90 Drilling Concrete • 85 Heavy Truck at 15 m #### Typical A-Weighted Sound Levels ``` 80 TORO Ground Master 72 Riding Mower (87 dBA) 70 Personnel Dosimetry Results {near compressors and performing some grinding operations (73dBA-77 dBA) IB-1 Shop Area (68dBA-70dBA) During Drilling Operations 60 50 40 Lab Audiometric Testing Booth (< 25 dBA) 30 20 10 ``` # Typical A-Weighted Sound Levels | 140 | Threshold of Pain | | |-----|----------------------------------------|-----------------------| | 130 | | | | 120 | | | | 110 | Testing of Fire Alarm System in FCC | | | 100 | MRRF - F0 Compressor Room | | | | CHL Nitrogen Plant | | | 90 | TORO Grounds Master 322-D Riding Mower | | | | TORO TV5004 Master Push Mower | | | | CUB | Lab D Compressor Room | | | CDF A/C units | CHL Chiller Room | Time Weighted Average Exposure (dBA) Employee Population Experiencing Hearing Loss (%) | <b>&lt; 80</b> | 0 | |----------------|------| | 80 | 5 | | 85 | 10 | | 90 | 20 | | 100 | ~100 | | >100 | 100 | ## Effects of Hearing Loss - Everybody Mumbling - Communication with people - Tinnitus # The 4 P's of Hearing Loss - Progressive - Painless - Permanent - Preventable #### Fermilab Hearing Conservation - Annual Training - Annual Audiometric Testing - Baseline Hearing Test - Annual Hearing Test - Medical Department - Accessibility to Hearing Protection - Sound Level Measurements/Audiodosimetry # Hearing Protection Devices (HPD) - Ear Muffs - Ear Plugs - Pinna Pull - -Roll and Fit - Occlusion Effect - Hear better in louder environments #### Q & A - How can I tell when a noise may be harmful to my ears? - I don't need hearing protection, I am used to the noise! - Do earmuffs block out noise better than earplugs? #### Q & A - I've already lost some or most of my hearing: why should I have to wear hearing protection? - What is the Noise Reduction Rating and what does it mean? ## Summary - Anatomy and Physiology of the Human Ear - What is considered hazardous noise - Sound level measurement - How noise effects the ability to hear - The Elements of Fermilab's Hearing Conservation Program - Ways to protect your hearing - Q & A